Overview of 2011 State Enacted Immigration Legislation and Court Challenges¹ | Overview of 2011 State Enacted Immigra | tion Legislation and Court Ch | allenges | |---|--|---| | Issue Area | Jurisdictions | Enjoined
Provisions ² | | Law Enforcement and Courts | | | | 287(g) Agreements Various provisions encouraging or authorizing state and local officials to enter into MOAs for 287(g) agreements with the federal DHS, and providing funding and certain incentives. | Alabama (HB 56, Sec. 4)
Georgia (HB 87, Sec. 9-11, 14)
South Carolina (SB 20, Sec, 17) | | | Arrest Authorization for Immigration Violations Authorizes law enforcement to arrest individual based on removal order issued by immigration court and detainer issued by DHS or probable cause of indictment or conviction of aggravated felony. Authorizes law enforcement to arrest without a warrant any person the officer has probable cause to believe has committed a public offense that makes the person removable from the US. | Indiana (SB 590, Sec. 20) Utah (HB 116, Sec 38, HB 497, Sec. 11) Arizona (SB 1070, Sec. 6) | Enjoined by District Court (IN) Enjoined by District Court (UT – HB 497) Enjoined by District Court, Affirmed by 9th Cir., Appealed to US Supreme Court (AZ) | | Bail Considerations Adds a defendant's status as an undocumented alien as a consideration in court's determination of bail, and places additional requirements on bail posting. | Indiana (SB 590, Sec. 21-22) | | | Determination of Immigration Status Requires reasonable attempt by law enforcement to determine immigration status of persons, where there is reasonable suspicion the person is an undocumented alien, during lawful stops, arresting and booking, failure to produce license, charge of crime requiring bail, jail confinement, and committed criminal offenders. Prohibits verification of immigration status for individuals whose contact with law enforcement is as witness or victim or crime, or for purposes of reporting crime. | Alabama (HB 56, Sec. 12, 18, 19) Georgia (HB 87, Sec. 8, 13) Indiana (SB 590, Sec. 3, 8) South Carolina (SB 20, Sec. 6-7) Utah (HB 497, Sec. 3-4) Arizona (SB 1070, Sec. 2(b)) | Injunction denied by 11th Circuit (AL) Enjoined by District Court(GA) Enjoined by District Court (SC) Enjoined by District Court (UT) Enjoined by District Court, Affirmed by 9th Cir., Appealed to US Supreme Court (AZ) | | Notice to Federal Government Requires notification to federal or state authorities involved in immigration enforcement when an undocumented alien has paid a fine or is released from incarceration. | Alabama (HB 56, Sec. 20)
Arizona (SB 1070, Sec. 2(C)) | Injunction denied
by District Court
(AL) | ¹ The above chart provides a general overview, rather than a state by state comparison of individual variations in approaches to enacted immigration laws. Five states enacted major packages of immigration legislation in 2011 and are included in this chart (Alabama, Georgia, Indiana, Utah, and South Carolina). States which enacted immigration legislation, but did not enact a major package have not been included for purposes of this general overview, due to the volume of legislation. Only one state's legislation package enacted prior to 2011, Arizona, is included, because the court challenge to that law has proceeded to the US Supreme Court. ² Some legal challenges to legislation sought injunctions of the bill as a whole, in addition to challenges of specific portions of legislation. In Utah, a preliminary injunction was granted barring enforcement of the law (HB 497) as a whole, pending a trial on the merits. | Stay of Proceedings against Alien Provides for stay of legal proceedings against an unlawfully present alien if the alien is a victim of a crime or a critical witness in any prosecution, or the child of one of the above, until completion of the collateral proceeding. | Alabama (HB 56, Sec. 21) | | |---|---|---| | Federal and State Law Compliance Requires that state agencies and officials comply with federal immigration law. Forbids limits or restrictions on enforcement of federal and state immigrations law. Creates civil actions to enforce. Creates various state-level boards to enforce penalties against violations of immigration provisions by state and local governments. Authorizes private citizens to bring actions against political subdivisions of the State to enjoin enactments of policies that limit enforcement of state and federal immigration laws and communication regarding immigration status. Creates Illegal Immigration Enforcement Unit in Department of Public Safety to enforce federal and state | Alabama (HB 56, Sec. 5, 6)
Georgia (HB 87, Sec. 20)
Indiana (SB 590, Sec 2)
South Carolina (SB 20, Sec. 1, 17)
Utah (HB 497, Sec. 6)
Arizona (SB 1070, Sec. 2(A), (H)) | • Enjoined by District Court (UT) | | immigration laws. Documentation | | | | Alien Registration Documents Makes it a crime for aliens to fail to carry alien registration documents. | Alabama (HB 56, Sec. 10) South Carolina (SB 20, Sec. 5) Arizona (SB 1070, Sec. 3) | Enjoined by 11th Circuit (AL) Enjoined by District Court (SC) Enjoined by District Court, Affirmed by 9th Cir., Appealed to US Supreme Court (AZ) | | Secure and Verifiable Documents Requires state and local governments to accept only secure and verifiable documents for official purposes requiring identification, unless otherwise provided by federal law. Excludes acceptance of consular identification issued by foreign nation. | Georgia (HB 87, Sec. 19)
Indiana (SB 590, Sec. 18) | Challenge dismissed by District Court (GA) Enjoined by District Court (IN) | | Government Relations, Public Benefits, and Voting | | | | Information on Immigration Status Permits exchange of information regarding immigration status between agencies for determination of benefit status or verification of residency. | Alabama (HB 56, Sec. 5, 6) Georgia (HB 87, Sec. 9) Utah (HB 116, Sec. 6, HB 497, Sec. 7) Arizona (SB 1070, Sec. 2(F)) South Carolina (SB 20 Sec. 6) | • Enjoined by District Court (UT) | | Verification of Eligibility for Public Benefits Prohibits receipt of state benefits by undocumented aliens except as required by federal law and requires various types of documentation for citizens to receive benefits. Requires use of Systematic Alien Verification for | Alabama (HB 56, Sec. 7) Georgia (HB 87, Sec. 15-18) Indiana (SB 590, Sec. 13) Utah (HB 497, Sec. 8) | Enjoined by District
Court (UT) | | Entitlements (SAVE) program to verify status. | | | |---|-------------------------------------|----------------------------------| | Proof of Citizenship for Voter Registration | Alabama (HB 56, Sec. 29) | | | Requires presentation of evidence of US citizenship for voter | , | | | registration. | | | | 1-50.50. 60.50. | | | | Prohibits State Transactions with Unlawful Aliens | Alabama (HB 56, Sec. 30) | Injunction denied | | Prohibits undocumented aliens from entering into business | | by 11 th Circuit (AL) | | transactions with state or local governments, including | | , , , | | application or renewal of license plates, driver's licenses, or | | | | business licenses. Does not include marriage licenses. | | | | Education | | | | Post-Secondary Education Limitations | Alabama (HB 56, Sec. 8) | Enjoined by District | | Prevents undocumented aliens from attending public | | Court (AL) | | postsecondary educational institutions and from receiving | | , | | postsecondary education benefits. | | | | Determination of Status of K-12 Students | Alabama (HB 56, Sec. 28) | Enjoined by 11 th | | Requires determination of immigration status and | , | Circuit (AL) | | qualification for assignment to an ESL program for public K- | | | | 12 students at the time of enrollment. | | | | Employment and Business Regulations | | | | E-Verify and Employment | Alabama (HB 56, Sec. 9, 15, 16, 26) | Arizona E-verify | | Requires use of E-Verify for some combination of private | Georgia (HB 87, Sec. 2,-3, 12, 15) | requirement | | employers, government employers, or those contracting | Indiana (SB 590, Sec. 16) | upheld by US | | with state or local governments or receiving state funds, | South Carolina (SB 20, Sec. 2-3, 8- | Supreme Court | | subject to various penalties such as loss of business license | 14) | (Chamber of | | or loss of government contract. | | Commerce v. | | Prohibits public and private employers from hiring | | Whiting, 2011) | | unauthorized aliens to work. Punishable by suspension of | | | | business license. | | | | Employment Related Crimes | Alabama (HB 56, Sec. 11) | Enjoined by | | Creates various employment related crimes, including an | Arizona (SB 1070, Sec. 5) | District Court (AL) | | unauthorized alien seeking or performing work, and the | | Enjoined by | | hiring and pick up of workers on roadways. | | District Court, | | | | Affirmed by 9th | | | | Cir., Appealed to | | | | US Supreme | | | | Court (AZ) | | Prohibited tax deductions | Alabama (HB 56, Sec. 16) | Enjoined by District | | Prohibits use of wage and other business expenses paid to | Indiana (SB 590, Sec. 4-7) | Court (AL) | | unauthorized aliens as deductible business expenses or | | | | other tax credits. | | | | Discriminatory practice to not hire lawful workers | Alabama (HB 56, Sec. 17) | Enjoined by District | | Makes it a discriminatory practice for employers to not hire | | Court (AL) | | or discharge lawfully present workers while retaining or | | | | hiring unauthorized aliens. | | | | Action to Reclaim Unemployment Benefits | Indiana (SB 590, Sec. 14-15) | | | Permits state to file civil action for reimbursement of | | | | unemployment benefits from employer that knowingly | | | | employed an unauthorized alien. | | | | Prohibition on Day Labor | Indiana (SB 590, Sec. 17) | | | Prohibits day labor employment without completion of | | | | individual attestation of employment authorization. | | | | | · . | | |---|-----------------------------------|----------------------------------| | Guest Worker Program (Effective 2013) | Utah (HB 116, Sec. 9-26) | | | Creates guest worker permits for unauthorized alien to | Utah (HB 466, Sec. 6-7) | | | obtain work in the state of Utah upon meeting certain | Utah (HB 469) | | | requirements. Permits employers to only hire | | | | unauthorized aliens who hold permits. | | | | Creates Utah Pilot Sponsored Resident Immigrant Program | | | | to allow an immigrant to reside, work, and study in Utah. | | | | Creates Migrant Worker Visa Pilot Program to allow Utah | | | | businesses to obtain legal foreign migrant workers through | | | | use of US nonimmigrant visas through MOU with Nueva | | | | Leon, Mexico. | | | | Other | | | | Criminal Concealment, Transporting, and Renting to Aliens | Alabama (HB 56, Sec. 13) | Enjoined by | | Creates various crimes for concealment, harboring, or | Georgia (HB 87, Sec. 7) | District Court (AL) | | shielding of an undocumented alien, encouraging or | Indiana (SB 590, Sec. 24) | Enjoined by | | inducing an undocumented alien to come to the state in | South Carolina (SB 20, Sec 4) | District Court(GA) | | violation of federal law, transporting, or conspiring to | Utah (HB 116, Sec. 37, HB 497, | Enjoined by | | transport an undocumented alien in furtherance of the | Sec. 10)) | District Court (SC) | | alien's unlawful presence, or harboring an undocumented | Arizona (SB 1070, Sec. 4, 5) | Enjoined by | | alien by renting accommodations to that person. Some | | District Court (UT | | exceptions for humanitarian or religious purposes. | | – HB 497) | | Authorizes law enforcement to lawfully stop a motor | | | | vehicle upon reasonable suspicion of violation of any civil | | | | traffic law in enforcement of human smuggling laws. | | | | False Identification | Alabama (HB 56, Sec. 14) | • Section 6 of SB 20 | | Creates offense for manufacture or use of false | Georgia (HB 87, Sec. 4-5) | enjoined by | | identification or vital records, with some limitation for | Indiana (SB 590, Sec. 23) | District Court (SC) | | minors, or in some states limited to fraudulent use for | South Carolina (SB 20, Sec 6, 15) | | | obtaining employment or for use by undocumented alien. | | | | Creates offense of false identity statement for repeated | | | | inconsistent statements regarding personal identity to | | | | public servants. | | | | No Contracts with Unlawful Aliens | Alabama (HB 56, Sec. 27) | Injunction denied | | Prohibits courts from enforcing contracts between a party | | by 11 th Circuit (AL) | | and an undocumented alien under certain conditions. | | | | | | |